

Arun Jagatheesan Reagan Moore Supercomputer Center

San Diego Supercomputer Center (SDSC)
University of California, San Diego
{arun, moore} @sdsc.edu

NASA/IEEE MSST 2004

12th NASA Goddard/21st IEEE Conference on Mass Storage Systems & Technologies The Inn and Conference Center University of Maryland University College Adelphi MD USA April 13-16, 2004

Storage Resource Broker

Distributed data management technology

- Developed at San Diego Supercomputer Center (Univ. of California, San Diego)
- 1996 DARPA Massive Data Analysis
- 1998 DARPA/USPTO Distributed Object Computation Testbed
- 2000 to present NSF, NASA, NARA, DOE, DOD, NIH, NLM, NHPRC

Applications

- Data grids data sharing
- Digital libraries data publication
- Persistent archives data preservation
- Used in national and international projects in support of Astronomy, Bio-Informatics, Biology, Earth Systems Science, Ecology, Education, Geology, Government records, High Energy Physics, Seismology

Acknowledgement: SDSC SRB Team

- > Arun Jagatheesan
- > George Kremenek
- > Sheau-Yen Chen
- Arcot Rajasekar
- > Reagan Moore
- Michael Wan
- > Roman Olschanowsky
- **Bing Zhu**
- > Charlie Cowart

Not In Picture:

- Wayne Schroeder
- > Tim Warnock(BIRN)
- **Lucas Gilbert**
- Marcio Faerman (SCEC)
- > Antoine De Torcy

Students:

Xi (Cynthia) Sheng Vicky Rowley (BIRN)
Allen Ding Qiao Xin
Grace Lin Daniel Moore

Jonathan Weinberg Ethan Chen

Yufang Hu Reena Mathew Yi Li Erik Vandekieft

Ullas Kapadia

Emeritus:

Tutorial Outline

- Data Grids
- Data Grid Infrastructures
- Information Management using Data Grids
 - Data Grid Transparencies and concepts
 - Peer-to-peer Federation of Data Grids
- Gridflows and Data Grids
 - Need for Gridflows
 - Data Grid Language and SDSC Matrix Project
- Lets build a Data Grid
 - Using SDSC SRB Data Grid Management System and its Interfaces

Data Grids

- Coordinated Cyberinfrastructure
 - Formed by coordination of multiple autonomous organizations
 - Preserves local autonomy and provides global consistency
- Logical Namespaces (Virtualizations)
 - Virtualization mechanisms for *resources* (including storage space, data, metadata, processing pipelines and interorganizational users)
 - Location and infrastructure independent logical namespace with persistent identifiers for all resources

Data Grid Goals

- Automate all aspects of data analysis
 - Data discovery
 - Data access
 - Data transport
 - Data manipulation
- Automate all aspects of data collections
 - Metadata generation
 - Metadata organization
 - Metadata management
 - Preservation

Using a Data Grid – in Abstract

Data Grid

- User asks for data from the data grid
- The data is found and returned
- Where & how details are managed by data grid
- But access controls are specified by owner

Tutorial Outline

Introduction

- Data Grids
- Data Grid Infrastructures

Information Management using Data Grids

- Data Grid Transparencies and concepts
- Peer-to-peer Federation of Data Grids

Gridflows and Data Grids

- Need for Gridflows
- Data Grid Language and SDSC Matrix Project

Data Grids and You

- Open Research Issues and Global Grid Forum Community
- Lets build a Data Grid
 - Using SDSC SRB Data Grid Management System and its Interfaces

SRB Environments

- NSF Southern California Earthquake Center digital library
- Worldwide Universities Network data grid
- NASA Information Power Grid
- NASA Goddard Data Management System data grid
- DOE BaBar High Energy Physics data grid
- NSF National Virtual Observatory data grid
- NSF ROADnet real-time sensor collection data grid
- NIH Biomedical Informatics Research Network data grid
- NARA research prototype persistent archive
- NSF National Science Digital Library persistent archive
- NHPRC Persistent Archive Testbed

Southern California Earthquake Center

Southern California Earthquake Center

- Build community digital library
- Manage simulation and observational data
 - Anelastic wave propagation output
 - 10 TBs, 1.5 million files
- Provide web-based interface
 - Support standard services on digital library
- Manage data distributed across multiple sites
 - USC, SDSC, UCSB, SDSU, SIO
- Provide standard metadata
 - Community based descriptive metadata
 - Administrative metadata
 - Application specific metadata

SCEC Digital Library Technologies

- Portals
 - Knowledge interface to the library, presenting a coherent view of the services
- Knowledge Management Systems
 - Organize relationships between SCEC concepts and semantic labels
- Process management systems
 - Data processing pipelines to create derived data products
- Web services
 - Uniform capabilities provided across SCEC collections
- Data grid
 - Management of collections of distributed data
- Computational grid
 - Access to distributed compute resources
- Persistent archive
 - Management of technology evolution

Metadata Organization (Domain View versus Run View)

NASA Data Grids

NASA Information Power Grid

- NASA Ames, NASA Goddard
- Distributed data collection using the SRB

ESIP federation

- Led by Joseph JaJa (U Md)
- Federation of ESIP data resources using the SRB

NASA Goddard Data Management System

- Storage repository virtualization (Unix file system, Unitree archive, DMF archive) using the SRB
- NASA EOS Petabyte store
 - Storage repository virtualization for EMC persistent store using the Nirvana version of SRB

Data Assimilation Office

HSI has implemented metadata schema in SRB/MCAT

Origin: host, path, owner, uid, gid, perm_mask, [times]

Ingestion: date, user, user_email, comment

Generation: creator (name, uid, user, gid), host (name, arch, OS name & flags), compiler (name, version, flags), library, code (name, version), accounting data

Data description: title, version, discipline, project, language, measurements, keywords, sensor, source, prod. status, temporal/spatial coverage, location, resolution, quality

Fully compatible with GCMD

Data Management System: Software Architecture

•	itational bs	DODS Clients		Web Browser			
		DODS		DMS GUI			
		СМ					
M	lass Storag	MCAT	CM DB				
	1433 3(0)4	Oracle					
Irix	Tru64	etc	Unitree	Linux			

DODS Access Environment Integration

National Virtual Observatory Data Grid

1. Portals and Workbenches

2.Knowledge& ResourceManagement

Concept space

4.Grid
Security
Caching
Replication
Backup
Scheduling

3. Metadata View Data Catalog Bulk Data Analysis

Standard APIs and Protocols

5. Information Metadata Data Data
Discovery delivery Discovery Delivery

Standard Metadata format, Data model, Wire format

6. Catalog Mediator Data mediator

Catalog/Image Specific Access

7. Compute Resources | Derived Collections | Catalogs | Data Archives

National Virtual Observatory

TeraGrid: 13.6 TF, 6.8 TB memory, 900 TB network disk, 10 PB archive

San Diego Supercomputer Center

NIH BIRN SRB Data Grid

SRB Collections at SDSC

As of 3/3/2004

As of 5/17/2002

As of 12/22/2000

	AS OF THE LET ZUC	J U	AS 01 3/11/2002	_	AS 01 3/3/2004				
Project Instance	Data_size (in GB)	Count (files)	Data_size (in GB)	Count (files)	Data_size (in GB)	Count (files)	Users		
Data Grid									
Digsky	7,599.00	3,630,300	17,800.00	5,139,249	45,939.00	8,685,572	80		
NPACI	329.63	46,844	1,972.00	1,083,230	13,700.00	4,050,863	379		
Hayden			6,800.00	41,391	7,835.00	60,001	168		
SLAC			514.00	77,168	3,432.00	446,613	43		
LDAS/SALK			239.00	1,766	2,002.00	14,427	66		
TeraGrid					22,563.00	452,868	2,585		
BIRN					892.00	2,472,299	160		
Digital Library									
DigEmbryo	124.30	2,479	433.00	31,629	720.00	45,365	23		
HyperLter	28.94	69	158.00	3,596	215.00	5,110	29		
Portal			33.00	5,485	1,610.00	46,278	374		
AfCS			27.00	4,007	236.00	42,987	21		
NSDL/SIO Exp			19.20	383	1,217.00	193,888	26		
TRA			5.80	92	92.00	2,387	26		
SCEC					12,311.00	1,730,432	47		
UCSDLib					127.00	202,445	29		
Persistent Archive									
NARA/Collection			7.00	2,455	72.00	82,192	58		
NSDL/CI					1,529.00	12,658,072	116		
TOTAL	8 TB	3.7 million	28 TB	6.4 million	114 TB	31 million	4230		
** Does not cover data brokered by SRB spaces administered outside SDSC.									
Door not cover databases, severe only files stared in file systems and erabital starege systems									

Does not cover databases; covers only files stored in file systems and archival storage systems

Does not cover shadow-linked directories

Commonality in all these projects

- Distributed data management
 - Data Grids, Digital Libraries, Persistent Archives,
 - Workflow/dataflow Pipelines, Knowledge Generation
- Data sharing across administrative domains
 - Common name space for all registered digital entities
- Data publication
 - Browsing and discovery of data in collections
- Data Preservation
 - Management of technology evolution

Common Data Grid Components

- Federated client-server architecture
 - Servers can talk to each other independently of the client
- Infrastructure independent naming
 - Logical names for users, resources, files, applications
- Collective ownership of data
 - Collection-owned data, with infrastructure independent access control lists
- Context management
 - Record state information in a metadata catalog from data grid services such as replication
- Abstractions for dealing with heterogeneity

Tutorial Outline

Introduction

- Data Grids
- Data Grid Infrastructures

Information Management using Data Grids

- Data Grid Transparencies and concepts
- Peer-to-peer Federation of Data Grids

Gridflows and Data Grids

- Need for Gridflows
- Data Grid Language and SDSC Matrix Project

Lets build a Data Grid

 Using SDSC SRB Data Grid Management System and its Interfaces

Information Management Technologies

- Data collecting
 - Sensor systems, object ring buffers and portals
- Data organization
 - Collections, manage data context
- Data sharing
 - Data grids, manage heterogeneity
- Data publication
 - Digital libraries, support discovery
- Data preservation
 - Persistent archives, manage technology evolution
- Data analysis
 - Processing pipelines, manage knowledge extraction

Assertion

- Data Grids provide the underlying abstractions required to support all information technologies
 - Collection building
 - Metadata extraction
 - Digital libraries
 - Curation processes
 - Distributed collections
 - Discovery and presentation services
 - Persistent archives
 - Management of technology evolution
 - Preservation of authenticity

Information Management Terms

Data

• Bits - zeros and ones

Digital Entity

• The bits that form an image of reality (file, object, image, data, metadata, string of bits, structured sets of string of bits)

Metadata

Semantic labels and the associated data

Information

Semantic labels applied to data and its semantic properties

Knowledge

- Relationships between semantic labels associated with the data
- Relationships used to assert the application of a semantic label

Information Management data types

Collection

• The organization of digital entities to simplify management and access.

Context

The information that describes the digital entities in a collection.

Content

• The digital entities in a collection

Types of Context Metadata

Descriptive

• Provenance information, discovery attributes

Administrative

• Location, ownership, size, time stamps

Structural

Data model, internal components

Behavioral

Display and manipulation operations

Authenticity

• Audit trails, checksums, access controls

Some Metadata Standards

- METS Metadata Encoding Transmission Standard
 - Defines standard structure and schema extension
- OAIS Open Archival Information System
 - Preservation packages for submission, archiving, distribution
- OAI Open Archives Initiative
 - Metadata retrieval based on Dublin Core provenance attributes

Data Management Mechanisms

Curation

The process of creating the context

Closure

• Assertion that the collection has global properties, including completeness and homogeneity under specified operations

Consistency

Assertion that the context represents the content

Storage Resource Broker

- Implements data management mechanisms needed to automate
 - Collection building
 - Context management
 - Content management
 - Curation processes
 - Closure and validation processes
 - Consistency guarantees
- Provides virtualization mechanisms to manage
 - Distribution across administrative domains
 - Heterogeneous storage resources

Data Grid Transparencies/Virtualizations (bits, data, information,...)

Semantic data Organization (with behavior)

myActiveNeuroCollection patientRecordsCollection

Virtual Data Transparency

image.cgi image.wsdl image.sql

Data Replica Transparency

image_0.jpg...image_100.jpg

Data Identifier Transparency

E:\srbVault\image.jpg /users/srbVault/image.jpg Select ... from srb.mdas.td where...

Storage Location Transparency

Storage Resource Transparency

Inter-

organizational

Information

Storage

Management

Data Grid Transparencies

- Find data without knowing the identifier
 - Descriptive attributes
- Access data without knowing the location
 - Logical name space
- Access data without knowing the type of storage
 - Storage repository abstraction
- Retrieve data using your preferred API
 - Access abstraction
- Provide transformations for any data collection
 - Data behavior abstraction

Data Grid Abstractions

- Storage repository virtualization
 - Standard operations supported on storage systems
- Data virtualization
 - Logical name space for files Global persistent identifier
- Information repository virtualization
 - Standard operations to manage collections in databases
- Access virtualization
 - Standard interface to support alternate APIs
- Latency management mechanisms
 - Aggregation, parallel I/O, replication, caching
- Security interoperability
 - GSSAPI, inter-realm authentication, collection-based authorization

Storage Repository Virtualization

Storage Repository Virtualization

Remote operations
Unix file system
Latency management
Procedures
Transformations
Third party transfer
Filtering
Queries

Data Virtualization

Data Virtualization

Logical name space

Location independent identifier

Persistent identifier

Collection owned data

Access controls

Audit trails

Checksums

Descriptive metadata

Inter-realm authentication Single sign-on system

User Application

Common naming convention and set of attributes for describing digital entities

Archive at SDSC

Database At U Md File System at U Texas

Three Tier Architecture

• Clients

- Your preferred access mechanism
- Metadata catalog
 - Separation of metadata management from data storage
- Servers
 - Manage interactions with storage systems
 - Federated to support direct interactions between servers

Federated SRB server model

SDSC Storage Resource Broker & Meta-data Catalog

Application

Unix C, C++,Linux OAI DLL. Access **GridFTP** Java, NT Shell Libraries I/O WSDL **APIs Browsers Python** Consistency Management / Authorization-Authentication SRB Logical Name Metadata Data Latency Server Space Management **Transport Transport** Storage Abstraction **Catalog Abstraction** Archives **File Systems Databases Databases Drivers** HPSS, ADSM, DB2, Oracle, Unix, NT, DB2, Oracle, Sybase, HRM **Postgres SQLServer** UniTree, DMF **Mac OSX**

SRB Name Spaces

- Digital Entities (files, blobs, Structured data, ...)
 - Logical name space for files for global identifiers
- Resources
 - Logical names for managing collections of resources
- User names (user-name / domain / SRB-zone)
 - Distinguished names for users to manage access controls
- MCAT metadata
 - Standard metadata attributes, Dublin Core, administrative metadata

Logical Name Space

- Global, location-independent identifiers for digital entities
 - Organized as collection hierarchy
 - Attributes mapped to logical name space
 - Attributed managed in a database
- Types of administrative metadata
 - Physical location of file
 - Owner, size, creation time, update time
 - Access controls

Data Identifier Transparency

Four Types of Data Identifiers:

- Unique name
 - OID or handle
- Descriptive name
 - Descriptive attributes meta data
 - Semantic access to data
- Collective name
 - Logical name space of a collection of data sets
 - Location independent
- Physical name
 - Physical location of resource and physical path of data

Mappings on Resource Name Space

Define logical resource name

List of physical resources

Replication

 Write to logical resource completes when all physical resources have a copy

Load balancing

 Write to a logical resource completes when copy exist on next physical resource in the list

Fault tolerance

 Write to a logical resource completes when copies exist on "k" of "n" physical resources

Data Replica Transparency

Replication

- Improve access time
- Improve reliability
- Provide disaster backup and preservation
- Physically or Semantically equivalent replicas

Replica consistency

- Synchronization across replicas on writes
- Updates might use "m of n" or any other policy
- Distributed locking across multiple sites

Versions of files

Time-annotated snapshots of data

Latency Management -Bulk Operations

Bulk register

• Create a logical name for a file

Bulk load

Create a copy of the file on a data grid storage repository

Bulk unload

Provide containers to hold small files and pointers to each file location

Bulk delete

- Mark as deleted in metadata catalog
- After specified interval, delete file
- Bulk metadata load
- Requests for bulk operations for access control setting, ...

SRB Latency Management

Remote Proxies, Staging Data Aggregation
Containers

Prefetch

Replication
Server-initiated I/O

Streaming Parallel I/O

Caching Client-initiated I/O

Remote Proxies

- **Extract image cutout from Digital Palomar Sky Survey**
 - Image size 1 Gbyte
 - Shipped image to server for extracting cutout took 2-4 minutes (5-10 Mbytes/sec)
- Remote proxy performed cutout directly on storage repository
 - Extracted cutout by partial file reads
 - Image cutouts returned in 1-2 seconds
- Remote proxies are a mechanism to aggregate I/O commands

Virtual Data Abstraction

- Virtual Data or "On Demand Data"
 - Created on demand is not already available
 - Recipe to create derived data
 - Grid based computation to create derived data product
- Object based storage (extended data operations)
 - Data subsetting at the remote storage repository
 - Data formatting at the remote storage repository
 - Metadata extraction at the remote storage repository
 - Bulk data manipulation at the remote storage repository

Grid Bricks

- Integrate data management system, data processing system, and data storage system into a modular unit
 - Commodity based disk systems (1 TB)
 - Memory (1 GB)
 - CPU (1.7 Ghz)
 - Network connection (Gig-E)
 - Linux operating system
- Data Grid technology to manage name spaces
 - User names (authentication, authorization)
 - File names
 - Collection hierarchy

Data Grid Brick

Hardware components

- Intel Celeron 1.7 GHz CPU
- SuperMicro P4SGA PCI Local bus ATX mainboard
- 1 GB memory (266 MHz DDR DRAM)
- 3Ware Escalade 7500-12 port PCI bus IDE RAID
- 10 Western Digital Caviar 200-GB IDE disk drives
- 3Com Etherlink 3C996B-T PCI bus 1000Base-T
- Redstone RMC-4F2-7 4U ten bay ATX chassis
- Linux operating system
- Cost is \$2,200 per Tbyte plus tax
- Gig-E network switch costs \$500 per brick
- Effective cost is about \$2,700 per TByte

Grid Bricks at SDSC

- Used to implement "picking" environments for 10-TB collections
 - Web-based access
 - Web services (WSDL/SOAP) for data subsetting
- Implemented 15-TBs of storage
 - Astronomy sky surveys, NARA prototype persistent archive, NSDL web crawls
- Must still apply Linux security patches to each Grid Brick
- Grid bricks managed through SRB
 - Logical name space, User Ids, access controls
 - Load leveling of files across bricks

Data Grid Federation

- Data grids provide the ability to name, organize, and manage data on distributed storage resources
- Federation provides a way to name, organize, and manage data on multiple data grids.

SRB Zones

- Each SRB zone uses a metadata catalog (MCAT) to manage the context associated with digital content
- Context includes:
 - Administrative, descriptive, authenticity attributes
 - Users
 - Resources
 - Applications

SRB Peer-to-Peer Federation

- Mechanisms to impose consistency and access constraints on:
 - Resources
 - Controls on which zones may use a resource
 - User names (user-name / domain / SRB-zone)
 - Users may be registered into another domain, but retain their home zone, similar to Shibboleth
 - Data files
 - Controls on who specifies replication of data
 - MCAT metadata
 - Controls on who manages updates to metadata

Peer-to-Peer Federation

- Occasional Interchange
- 2. Replicated Catalogs
- 3. Resource Interaction
- 4. Replicated Data Zones
- 5. Master-Slave Zones
- 6. Snow-Flake Zones
- 7. User / Data Replica Zones
- 9. Free-floating "myZone"
- 10. Archival "BackUp Zone"

- for specified users
- entire state information replication
 - data replication
 - no user interactions between zones
 - slaves replicate data from master zone
- hierarchy of data replication zones
- user access from remote to home zone
- Nomadic Zones "SRB in a Box" synchronize local zone to parent
 - synchronize without a parent zone
 - synchronize to an archive

SRB Version 3.0.1 released December 19, 2003

8.

Principle peer-to-peer federation approaches (1536 possible combinations)

From home

zone

From home

zone

From home

zone

From any zone

From home

zone

From home

zone

From home

zone

From home

zone

User set local

access controls

User set access

controls

System set

access controls

System

replicated

access controls

System set

access controls

System set

access controls

System set

access controls

User set access

controls

User controlled

synchronization

None

System controlled

complete

synchronization

System controlled

complete

synchronization

System controlled

partial

synchronization

System controlled

partial

synchronization

System controlled

complete

synchronization

User controlled

synchronization

User-ID sharing

between zones
User names

None

Partial

Partial, user

establishes own

accounts

Partial

Complete

Complete

One

One

Complete

One

Partial

Partial shared

resource for

replication

Partial

All zones share

resources

None

None

None

Partial

(1536 possible combinations)							
Zone SRB	Zone Organization	Zone interaction control	Consistency Management	Connection Point to	Control	Metadata synchroni- zation	Resource sharing
	Zones	Zones	Collections	Files	Files	Metadata	Resources
Free Floating Zones	Peer-to-Peer	Local Admin	User-specified data publication	From home zone	User set access controls	User controlled synchronization	None
Occasional Interchange	Peer-to-Peer	Local Admin	User specified	From home zone	User set access controls	User controlled synchronization	None

User-specified

replication

User-specified

replication

User-specified

replication

System managed

name conflict

resolution

System managed

replication in

hierarchy of

zones

System-managed

replication to

slave

System-managed

versioning to

parent zone
User-managed

replication to

parent zone

Replicated

Data Zones

Resource

Interaction

User and Data

Replica Zones

Replicated

Catalog

Snow Flake

Zones

Master-Slave

Zones

Archival zones

Nomadic Zones

Peer-to-Peer

Peer-to-Peer

Peer-to-Peer

Peer-to-Peer

Hierarchical

Hierarchical

Hierarchical

Hierarchical

Local Admin

Local Admin

Local Admin

Local Admin

Local Admin

Super Admin

Super Admin

Local Admin

Comparison of peer-to-peer federation approaches

Free Floating

Partial User-ID Sharing

Occasional Interchange

Partial Resource Sharing

Replicated Data

System Set Access Controls System Controlled Complete Synch Complete User-ID Sharing

User and Data Replica

System Managed Replication Connection From Any Zone Complete Resource Sharing

Replicated Catalog

No Metadata Synch

Resource Interaction

System Managed Replication

One Shared User-ID

System Set Access Controls

System Controlled Partial Metadata Synch

Hierarchical Zone Organization

Nomadic

No Resource Sharing

Snow Flake

Super Administrator Zone Control

Master Slave

System Controlled Complete Metadata Synch

Complete User-ID Sharing

Archival

Data Grid Federation - zoneSRB

Data Organization

Physical Organization of the data

- Distributed Data
- Heterogeneous resources
- Multiple formats (structured and unstructured)

Logical Organization

- Impose logical structure for data sets
- *Collections* of semantically related data sets
- Users create their own views (collections) of the data grid

Digital Ontology

- Characterization of structures in data sets and collections
- Mapping of semantic labels to the structures

Tutorial Outline

- Introduction
 - Data Grids
 - Data Grid Infrastructures
- Information Management using Data Grids
 - Data Grid Transparencies and concepts
 - Peer-to-peer Federation of Data Grids

Gridflows and Data Grids

- Need for Gridflows
- Data Grid Language and SDSC Matrix Project
- Data Grids and You
 - Open Research Issues and Global Grid Forum Community
- Lets build a Data Grid
 - Using SDSC SRB Data Grid Management System and its Interfaces

Gridflows

- Grid Workflow (Gridflow) is the automation of a execution pipeline in which data or tasks are processed through multiple autonomous grid resources according to a set of procedural rules
- Gridflows are executed on resources that are dynamically obtained through confluence of one or more autonomous administrative domains (peers)

Gridflow in SCEC $(data \rightarrow information pipeline)$

Metadata derivation Ingest Data Ingest Metadata

Pipeline could be triggered by input at data source or by a data request from user

Determine analysis pipeline

Initiate automated analysis

Use the optimal set of resources based on the task – on demand

Organize result data into distributed data grid collections

pre-1994

All gridflow activities stored for data flow provenance

DG-Builder to create Gridflows

Need for Gridflows

Data-intensive and/or compute-intensive processes

- Long run processes or pipelines on the Grid
- (e.g) If job A completes execute jobs x, y, z; else execute job B.

Self-organization/management of data

- Semi-automation of data, storage distribution, curation processes
- (e.g) After each data insert into a collection, update the metadata information about the collection or replicate the collection

Knowledge Generation

- Offline data analysis and knowledge generation pipelines
- (e.g) What inferences can be assumed from the new seismology graphs added to this collection? Which domain scientist will be interested to study these new possible pre-results?

Gridflow Description Requirements

Import and export

- Import or export Gridflows (embedded gridflows)
- Support and extend existing standards like XQuery, BPEL, SOAP etc.,

Rules

Dynamic rules to control the execution of gridflow

Query

Runtime Query on status of gridflow

Granular Metadata

Metadata associated with the steps in a gridflow execution that can be queried

Gridflow Patterns

- Scientific Computing more looping structures
- Interest in execution of each iteration and the changes in interested attributes
- http://tmitwww.tm.tue.nl/research/patterns/standards.htm

Data Grid Language

- Assembly Language for Grid Computing
- Describes Gridflow
 - Both structure-based and state-based gridflow patterns
 - Described ECA based rules
 - Inbuilt support to define data grid datatypes like collections, ...
- Query Gridflow
 - Query on the execution of any gridflow (any granular detail)
 - XQuery is used to query on the status of gridflow and its attributes
- Manage Gridflow
 - Start or stop the gridflow in execution

Structure and state based Gridflow patterns

- Simple Sequential
 - Execute steps in a gridflow in a sequence one after another
- Simple Parallel
 - Start all the steps in a gridflow at the same time
- For Loop Iteration
 - Execute steps changing some iterator value until a given state is achieved
- While Block (Milestone)
 - Execute steps while some mile stone can be achieved
- IF-Else Block
 - Branch based on the evaluation of a state condition
- Switch-choice(s)
 - Split to execute any of the possible cases based on the context
- More.. (For-each, BPEL etc)

Gridflow Process I

<u>∰</u> - 8 × - <Flow flowID="forFlow"> - <flowLogic> - <forLoop> - <init name="optional": <actionString>SET THIS.i = 0</actionString> - <forCondition> <x0uery>number (#THIS.DGL#/TransactionStatusResponse/FlowStatusResponse [@ID="forFlow"]/Variables/part[@name = "i"]//text()) < 2</xQuery> </forCondition> - <iterator name="optionalThingie"> <documentation>arithemetic operation of meta-data</documentation> <actionString>SET THIS.i = THIS.i +1</actionString> </forLoop> - <userDefinedRules name="beforeEntry"> <xQuery>#THIS.DGL#/TransactionStatusResponse/Variables/part[@name = "color"]//text() = "green"</xQuery> </condition> - <actions name="true"> <actionString>SET THIS.newVar = "Matrix"</actionString> </actions> </userDefinedRules> </flowLogic> - <Steps stepID="forStep1"> - <UserDefinedRules name="beforeEntry"> - <condition> <documentation>Text</documentation> <xQuery>"green"</xQuery> </condition> - <actions name="green">

End User using DGBuilder

Gridflow Description
Data Grid Language

Gridflow Process II

```
3 1 4 Q 1 9 3 5 5 5 5 5 6 8
- <Flow flowID="forFlow">
 - <flowLogic>
  - <forLoop>
 - <init name="optional">
 <actionString>SET THIS.i = 0</actionString>
 - <forCondition
 <xQuery>number
 (#THIS.DGL#/TransactionStatusResponse/FlowStatusResponse
 [@ID="forFlow"]/Variables/part[@name = "i"]//text()) < 2</xQuery>
 </forCondition:</pre>
 - <iterator name="optionalThingie"
 <documentation>arithemetic operation of meta-data</documentation>
 <actionString>SET THIS.i = THIS.i +1</actionString>
 </iterator>
 </forLoop>
 - <userDefinedRules name="beforeEntry">
 <xQuery>#THIS.DGL#/TransactionStatusResponse/Variables/part[@name =
 "color"]//text() = "green"</xQuery>
 </condition>
 - <actions name="true"
 <actionString>SET THIS.newVar = "Matrix"</actionString>
 </userDefinedRules>
 </flowLogic>
 - <Steps stepID="forStep1"</p>
 - <UserDefinedRules name="beforeEntry">
 - <condition
 <documentation>Text</documentation>
 <xQuery>"green"</xQuery>
 </condition>
 - <actions name="green">
```


Abstract Gridflow using Data Grid Language

Planner

Concrete Gridflow

Gridflow Process III

- <Symbol>List</Symbol>
 cPunction
 cSymbol Sitist</Symbol>
 cSymbol Suttomatic</Symbol>
 cSymbol Suttomatic</Symbol>
 cNumber+4.c/Number>
 c/Function
 cSymbol Sist</Symbol>
 cSymbol Sist</Symbol>
 cSymbol Sist</Symbol>
 cNumber+6.c/Number>
 c/Function
 c/Function
 c/Function
 c/Options
 c/Options

Gymbolitat(/Symbol)
Gymbolitat(/Symbol)
Gymbolist(regmbol)
Gymbolist(regmbolist(regmbol)
Gymbolist(regmbolist(regmbolist(regmbolist(regmbolist(regmbolist(regmbolist(regmbolist(regmbolist(regmbolist(regmb

Gridflow Processor

(Symbol List (Symbol)
(Functions
(Symbol List (Symbol)
(Symbol List (Symbol)
(Munder) 4. (Number)
(Functions
(Munder) 5. (Symbol)
(Munder) 6. (Symbol)
(Munder) 6. (Symbol)
(Munder) 6. (Symbol)
(Munder) 6. (Munder)
(Functions
(Functions
(Functions
(Functions
(Functions)

Concrete Gridflow

Gridflow P2P Network

SDSC Matrix Project

- R&D effort that is ready for production now
 - Gridflow Protocols
 - Gridflow Language Descriptions
 - Version 3.0 released
- Community based
 - Apache Software License
 - Both Industry and Academia can benefit by participation
 - Involves University of Florida, UCSD, ... (Are you In?)
- Multiple Projects could be benefited
 - Very large academic data grid projects
 - Industries which want to be the early adopters

Matrix Gridflow Server Architecture

JAXM Wrapper

WSDL Description

SOAP Service for Matrix Clients

Event Publish Subscribe, Notification JMS Messaging Interface

Matrix Data Grid Request Processor

Sangam P2P Gridflow Broker and Protocols

Transaction Handler

Status Query Handler

Workflow Query Processor

Flow Handler and Execution Manager

XQuery Processor

ECA rules Handler Gridflow Meta data Manager

Persistence (Store)

Abstraction

Matrix Agent Abstraction

SDSC SRB Agents

Other SDSC Data Services

Agents for java, WSDL and other grid executables

JDRC

In Memory Store

Matrix Gridflow System Features

Support of Data Grid Language

- Both state-based and structure-based gridflow branching
- Working on BPEL integration
- Scoped meta-data variables useful for tracking the state
- Status Queries at run-time

Gridflow provenance tracking

• Inbuilt database support that can track all activities in your Grid

End-user GUI

- Users would be able to click and drag/draw gridflow graphs
- DG-Builder to be release in the first week of April

SDSC Matrix Project: Open source effort by SDSC and SRB folks

 The growth of the SDSC Matrix Project is made possible by developers and grid-prophets like you (Thank you)

talk2Matrix@sdsc.edu

Tutorial Outline

- Introduction
 - Data Grids
 - Data Grid Infrastructures
- Information Management using Data Grids
 - Data Grid Transparencies and concepts
 - Peer-to-peer Federation of Data Grids
- Gridflows and Data Grids
 - Need for Gridflows
 - Data Grid Language and SDSC Matrix Project

Data Grids and You

- Open Research Issues and Global Grid Forum Community
- Lets build a Data Grid
 - Using SDSC SRB Data Grid Management System and its Interfaces

DGMS Philosophy

- Collective view of
 - Inter-organizational data
 - Operations on datagrid space
- Local autonomy and global state consistency
- Collaborative datagrid communities
 - Multiple administrative domains or "Grid Zones"
- Self-describing and self-manipulating data
 - Horizontal and vertical behavior
 - Loose coupling between data and behavior (dynamically)
 - Relationships between a digital entity and its *Physical locations*, Logical names, Meta-data, Access control, Behavior, "Grid Zones".

DGMS Research Issues

- Self-organization of datagrid communities
 - Using knowledge relationships across the datagrids
 - Inter-datagrid operations based on semantics of data in the communities (different ontologies)
- High speed data transfer
 - Terabyte to transfer TCP/IP not final answer
 - Protocols, routers needed
- Latency Management
 - Data source speed >> data sink speed
- Datagrid Constraints
- Data placement and scheduling
 - How many replicas, where to place them...

National Lab

University of Gators

SDSC

Global Grid Forum (GGF)

- Global Forum for Information Exchange and Collaboration
 - Promote and support the development and deployment of Grid Technologies
 - Creation and documentation of "best practices", technical specifications (standards), user experiences, ...
 - Modeled after Internet Standards Process (IETF, RFC 2026)
 - http://www.ggf.org

Tutorial Outline

- Introduction
 - Data Grids
 - Data Grid Infrastructures
- Information Management using Data Grids
 - Data Grid Transparencies and concepts
 - Peer-to-peer Federation of Data Grids
- Gridflows and Data Grids
 - Need for Gridflows
 - Data Grid Language and SDSC Matrix Project
- Data Grids and You
 - Open Research Issues and Global Grid Forum Community

Using SDSC SRB Data Grid Management System and its Interfaces

SRB Information Resources

- SRB Homepage:
 - http://www.npaci.edu/DICE/SRB/
- inQ Homepage
 - http://www.npaci.edu/dice/srb/inQ/inQ.html
- mySRB URL
 - https://srb.npaci.edu/mySRB2v7.shtml
- Grid Port Toolkit
 - https://gridport.npaci.edu/
- SRB Chat
 - srb-chat@sdsc.edu
- SRB bug list
 - http://www.npaci.edu/dice/srb/bugs.html

SRB Availability

- SRB source distributed to academic and research institutions
- Commercial use access through UCSD Technology Transfer Office
 - William Decker <u>WJDecker@ucsd.edu</u>
- Commercial version from
 - http://www.nirvanastorage.com

SRB Production

- Goal is to eliminate all known bugs
- Major releases every year (1.0, 2.0, 3.0)
 - Provide major new capabilities
- Minor releases (2.1, 2.2)
 - Provide upgrades, ports, bug fixes
- Bug fix releases (2.1.1)
 - Specific releases to fix urgent problems at a given site
- Last release SRB 3.0.1 in December, 2003
- Next release SRB 3.1 in April, 2004

SRB Problem Reporting

- srb-chat@sdsc.edu
 - SRB user community posts problems and solutions
- srb@sdsc.edu
 - Request copy of source
- http://www.npaci.edu/DICE/SRB/
 - Access FAQ, installation instructions, papers

SRB APIs

- C library calls
 - Provide access to all SRB functions
- Shell commands
 - Provide access to all SRB functions
- mySRB web browser
 - Provides hierarchical collection view
- inQ Windows browser
 - Provides Windows style directory view
- Jargon Java API
 - Similar to java.io. API
- Matrix WSDL/SOAP Interface
 - Aggregate SRB requests into a SOAP request. Has a Java API and GUI
- Python, Perl, C++, OAI, Windows DLL, Mac DLL, Linux I/O redirection, GridFTP (soon)

What we are familiar with ...

What we are not familiar with, yet =)

inQ Windows Browser Interface

How do they differ?

- Folder, does NOT mean physical folder
- Files, do NOT mean physical files
- Everything is logical
- Everything is distributed
- Permissions are NOT rwxrwxrwx
- Permissions are on an object by object basis

inQ

- Windows OS only
- User Guide at http://www.npaci.edu/dice/srb/inQ/inQ.html
- Download .exe from http://www.npaci.edu/dice/srb/inQ/downloads.html

inQ Features

- Familiar "Windows Explorer" GUI
 - Menus
 - Buttons
 - Top: Explorer like
 - Side: Common SRB operations
 - Pull-downs
 - Metadata
 - Resource/container
 - Graphical navigation
 - Plus/minus sign for permissions & subcollections
 - Drag and drop

inQ Notes

- can store connection parameters
- pay attention to default resource
- upload limited files using up arrow
- upload unlimited files using drag and drop
- download via arrow or drag and drop

inQ Notes (cont'd)

- viewing and setting permissions
 - Recursive?, click now
 - · "Add"
 - Domains or Groups?
- adding metadata
- querying metadata, use AND to join small queries into a complex one

mySRB

- Web-based access to the SRB
- **Secure HTTP**
- https://srb.npaci.edu/mySRB2v7.shtml
- **Uses Cookies for Session Control**

mySRB Features

- Access to Both Data and Metadata
- Data & File Management
- Collection Creation and Management
- Metadata Handling
- Browsing & Querying Interface
- Access Control
- New file creation without upload

mySRB Interface to a SRB Collection

View All Metadata

Collection: **Images**

Parent Collection: /home/testuser.sdsc/CDLTest

testuser@sdsc Owner:

Metadata describing entity Images

Directory URL

SOL

ORBData

Command Collection Container Query

Info

MvSRB

/home/testuser.sdsc/CDLTest/Images									
Function	Data Name	Creation Time	Owner		Version Number	Size	Data Type	Resource (In Container
Get File	<u> </u>	2001-07-19-16.08.43	testuser@sdsc	0	0	17471.	3 jpeg image	test-unix	No
Get File	<u>■ 10024586A.jpg</u>	2001-11-12-11.18.54	testuser@sdsc	1	0	17471	3 jpeg image	ora-sdsc	No
Get File	<u> </u>	2001-07-20-16.14.05	testuser@sdsc	2	0	17471	3 jpeg image	hpss-sdsc	No
Get File	<u>■ 10024586B.jpg</u>	2 001-07-20-10.35.55	testuser@sdsc	0	0	4471	9 jpeg image	test-unix	No
Get File	<u> </u>	2001-07-19-16.02.09	testuser@sdsc	0	0	1793.	3 gif image	test-unix	No
Get File	<u>■ 10024587A.jpg</u>	2001-07-20-11.34.48	testuser@sdsc	0	0	21324	5 jpeg image	test-unix	No
Get File	<u> </u>	2001-07-20-11.35.33	testuser@sdsc	0	0	5984	8 jpeg image	test-unix	No
Get File	<u>■ 10024587C.gif</u>	2001-07-20-11.32.35	testuser@sdsc	0	0	1964	6 gif image	test-unix	No
Get File	■ 10024588A.jpg	2001-07-20-11.38.53	testuser@sdsc	0	0	15965	6 jpeg image	test-unix	No
Get File	<u>■ 10024588A.jpg</u>	2001-07-27-15.53.35	testuser@sdsc	1	0	15965	6 jpeg image	hpss-sdsc	No
Get File	<u> </u>	2001-07-20-11.39.14	testuser@sdsc	0	0	4293	9 jpeg image	test-unix	No
Get File	<u>■ 10024588C.gif</u>	2001-07-20-11.37.36	testuser@sdsc	0	0	1970	7 gif image	test-unix	No
Get File	<u> </u>	2001-07-20-11.42.39	testuser@sdsc	0	0	17586	7 jpeg image	test-unix	No
Get File	<u>■ 10024589B.jpg</u>	2001-07-20-11.43.02	testuser@sdsc	0	0	4750	7 jpeg image	test-unix	No
Get File	<u> </u>	2001-07-20-11.42.01	testuser@sdsc	0	0	1959	5 gif image	test-unix	No
Get File	<u>▼</u> 10024590A.jpg	2001-07-20-11.45.48	testuser@sdsc	0	0	18057	2 jpeg image	test-unix	No
Carrila	_l =1 room recorn :	2001 07 20 11 46 12	toetreor@edec		Λ	4020) inaa imaaa	tact mair	Ma

Provenance Metadata View All Metadata

Data Object: 10024586A.jpg

Parent Collection: /home/testuser.sdsc/CDLTest/Images

testuser@sdsc Owner:

Metadata describing entity 10024586A.jpg

Field Name: Value Units < Explanation >

DC.Title: View Up the Yo Semite [Yosemite] Valley

DC. Title. Alternate: Watkins (Carleton E.) Views of San Francisco Yosemite and Monterey; ca. 1876 - ca.

1890

DC.Creator.Photographer: Watkins; Carleton E.

DC.Publisher: Bancroft Library DC.Date: ca. 1876 - ca. 1890

DC.Type: Image

DC.Format: image/ipeg DC.Identifier: id:0018654

DC.Source: Source Document URL

DC.Language: ISO639-1; en

DC.Coverage.PeriodName: ca. 1876 - ca. 1890

DC.Coverage.PlaceName: San Francisco, California

DC.Rights: Rights Document URL

Resolution: hi-res

ThumbNail Image:

color: beige

srblmage

MediumSize Image: /home/testuser.sdsc/CDLTest/Images/I0024586B.jpg srbObject

Scommands

- Command line access to the SRB
- Login to machine with Scommand binaries
- Verify/Create ~/.srb/.MdasEnv
- Verify/Create ~/.srb/.MdasAuth

~/.srb/.MdasEnv file

- mdasCollectionHome '/home/kremenek.npaci'
 - Logical path name for collection
- mdasDomainHome 'npaci'
- srbUser 'kremenek'
 - The combination DomainHome/srbUser defines a user
- srbHost 'srb.sdsc.edu'
 - Location of MCAT catalog
- srbPort '5615'
 - Port for accessing MCAT catalog
 - The combination srbHost/srbPort defines the catalog

.MdasEnv, .MdasAuth

- valid authorization schemes are: 'PASSWD_AUTH', 'ENCRYPT1','GSI_AUTH'
 - ENCRYPT1 is a challenge/response mechanism
 - GSI-AUTH is Grid certificate mechanism
- defaultResource 'dl1-unix-sdsc'
 - Default location for storage repository
- File ~/.srb/.MdasAuth contains the SRB password

Scommand Features

- Command line interface
 - SCRIPTING
 - BATCH and Workflow upload/download
- **Flexibility**
 - Power
 - Complexity
- Installed man pages via "man [Scommand]"

Scommand Features (cont'd)

- Shelp
 - Gives list of commands with brief summary
 - "[Scommand] <return>" gives usage info (usually)
- Sinit establishes connection
- Senv displays connection information
- Sexit ends connection

Navigation Commands

- Spwd
- Senv
- Spasswd
- Serror -3219

Serror number

- describes SRB errors
- takes an error number generated by SRB/MCAT system and displays a text human readable message relating to the error

Spasswd

- changes password of current user
- changes the current user's password both in the Meta Catalog as well as in the Client Authorization Environment file
- password change persists across sessions with SRB

Sexit

- Sexit
 - Terminate session
- Sattrs
 - Lists the queriable MCAT attributes used in conditions for choosing SRB objects

Simple File Ingestion and Access

- Example use of commands
- cat /tmp/SP2.srb
- Smkdir SP2
- Sls -l
- SgetColl SP2
- Sls -1 SP2
- Scd SP2; Spwd
- 2.

- list local file
- make a SRB collection
- list the current SRB collection
- display information about collection
- list the SRB collection
- move to the SP2 collection
 - list the SRB location

Collection Examples

- Smv remote_text_file remote_text_file2
 - Changes the collection for objects in SRB space
- SgetD remote_text_file2
 - Display information about SRB data object
- Srm -pr SP2
 - Remove file from SRB space
- Spwd
- Sls -l
- Smkdir SP2
- Sls –l; Srmdir SP2; Sls -l

Smkdir {s+l}

- Smkdir {[-N] [-c container] collection}
- creates a new SRB collection in a format [<path_name>/]<new_collection_name>.
 - Can give either absolute or relative path
- N option overrides the inheritance of a container from parent collection

Scd [collection], Spwd

- Scd {[collection]}
 - changes the working SRB collection
 - without a collection the mdasCollectionHome value in the
 - ~/.srb/.MdasEnv file will become the new working collection.
- Spwd
 - displays current working SRB collection

Sput $\{s+l\}$

- Sput {[-fpravsmMV] [-c container] [-D dataType] [-S resourceName] [-P pathName] [-R retry_count] [-M] localFileName|localDirectory ... TargetName}
- imports one or more local files and/or directories into SRB space
- -p prompts, -f force even if object exists, -a force all replicas, -r recursively, -s serial, -m parallel, -M create checksum
- Uses server-driven parallel I/O

Recursive Put Example

- Sput -rf/tmp/SRB1.
- Sls -l; Sls -l SRB1
- Sls -l SRB1/SRB2
- Sls -l SRB1/SRB3
- Sls -l SRB1/SRB3/SRB4
- Sls -l SRB1/SRB3/SRB5
- Scat SRB1/SRB3/SRB4/test4

Sget {switches+list}

- Sget {[-n n] [-pfrvsmMV] [-A condition] srbObj|Collection ... localFile|localDirectory}
- exports one or more objects from SRB space into local file system
 - -n replica number of the object to be copied,
 -M computes and compares checksum on retrieval
 -A "<Attr>

 -CompOp> <Value>" choose srbObj which conforms to the condition,
 -t specify a ticket for access permission
- Uses server-driven parallel I/O

Recursive Get Example

- Sget -rf SRB1.
- find SRB1 -print
- # cleanup
- \rm -r SRB1
- Srm -r SRB1
- Spwd
- Sls -l
- Srm "*emote_text_?ile*"

$Sls \{s+l\}$

- Sls {[-aChl] [-L number] [-r|-f] [-A condition] [collection|srbObj ...]}
- display objects and sub-collections in current SRB working collection or specified SRB collection
- -r recursively for sub-collections, -f force each argument to be interpreted as a collection, -l long format (owner, replica #, physical resource, size, time of creation), -a list metadata

Scat {switches + list}

- Scat {[-C n] [-T ticketFile | -t ticket] [-A condition]
 srbObj ...}
- reads each srbObj from SRB to stdout
- -A option, only srbObj which conform to the condition are chosen
- If using a ticket, one need not give a srbObj name

Store and Retrieve Data Example

- rm -f local_text_file
- date > local_text_file
- Sput -vf local_text_file remote_text_file1
- Sls –l; Sls –l remote_text_file1
- Spwd; Scat remote_text_file1
- SgetD remote_text_file1
- Sget -vf remote_text_file1 /tmp

Sattrs

• lists the queriable MCAT attributes used in conditions for choosing SRB objects.

Simple Cleanup

- Srm
- Sls
- Srmdir
- Sls
- Srm –r
- Sls

$Srm \{s+l\}$

- Srm {[-n replicaNum] [-pu] [-A condition] srbObj ...}
- Srm {[-p] [-A condition] -ru srbObj|collection ...}
- remove files from SRB space
- -p prompts, -r recursively (the collection will be emptied of datasets and removed), -u unregister the data from MCAT, the physical file is not removed.

Srmdir collection

deletes an existing SRB collection

System Metadata Discovery

- SgetR
- Stoken
- SgetU
- SgetD
- SgetColl

SgetU {switches+list}

- {[-pPhdatg] [-L number] [-Y number] [-T userType] [userName@domainName]}
- displays information about a group or user userName@domainName
- -p user/group name, -a access permissions, -d domain(s), -t audit info. -g group(s), -c collection access, -T info. for user type

SgetD {switches+list}

- SgetD {[-phPrReasdDc] [-I] [-W | -U userName] [-Y number] [-L number] [-P dataType] [-A condition] [dataName]}
- display information about SRB data objects
- -p basic parameters, -r storage information, -a
 permissions, -d audit info., -c collection info., -W for
 all users, -Y [number] format, -L display number of
 items at a time

SgetR {switches+list}

- SgetR {[-lhdDp] [-L number] [-Y number] [-T resourcTy pe] [resourceName]}
- display information about SRB resource(s)
- -I display comprehensive list, -d list objects, -D with details, -p for physical resources only,-T resource type list for the given type, -Y [number] controls spacing in display format

Data Movement and Data Replication

- Scp
- Smv
- Sreplicate
- Scp -r
- Smc <collection>
- Sphymv
- Sput <logical resource>

Scp {switches + list}

- Scp {[-n n] [-fpra] [-c container] [-S newResourceName] [-P newPathName]
 - srcObj destObj
 - srcObj ... target collection
 - -r source collection... target collection }
- Copies a srbObj or srbCollection in SRB space
- -p prompts, -f force, -a force all replica, -r copy recursively, -n replica number

Sreplicate {s+l}

- Sreplicate {-n replicaNum] [-pr] [-S resourceName] [-P pathName] srbObj|collection ...}
- makes one more copy of srbObj or collection
- -p prompts, -r recursively, -n replicaNum, -P full or relative newpathName to move the object, -S new resourcename

$Smv \{s+1\}$

- {srbObj targetObj}
- {collection newcollection}
- {srbObj ... Collection}
- Changes the collection for objects in SRB space

Sphymove {s+l}

- Sphymove {[-C n] [-p] [-P newpathName] srbObj ... newresourceName}
- moves one or more SRB objects to the newresourceName at new path newpathName (if given). The old copy is deleted and the MCAT catalog is also updated

Replication Examples

- Sput -vf local_text_file remote_text_file
- SgetD remote_text_file
- Sreplicate -S "du-sdsc-hpss" remote_text_file
- SgetD remote_text_file
- Sreplicate -S ''du-caltech-hpss'' remote_text_file
- Sls -l
- SgetD remote_text_file
- Srm -n 0 remote_text_file

Modifying System Metadata

- Schmod
- SmodD
- SmodColl

Schmod {switches+list}

- Schmod {[-c] [-a] [-p] [-r] [-d|c] w|a|r|n newUserName domainName collection| srbObj ...}
- grants/changes access permits for the operand collection or srbObj ... for newUserName in domainName
- granted new permission for all replica

SgetColl {switches+list}

- SgetColl {[-ahc] [-I] [-W | -U userName] [-Y number]
 [-L number] [-A condition] [collName]{
- display information about SRB data objects
- -a display permissions, -W all users, -c container, -U for usr/group,-I in all collections, -Y output format, -A condition option "<Attr>

 -c container, -U for usr/group,-I in all collections, -Y output format, -A condition option "<Attr>

SmodD {s+l}

- SmodD {-s|-t|-c newValue dataName}
- modifies metadata information about SRB data objects
- -s change size
- -t change type
- -c insert comments

User-defined Metadata

- Sannotate
- **Smeta <ingest for data>**

Sannotate {switches}

- {-w position annotation dataName}
- {-u timestamp newAnnotation dataName}
- {[-R] [-t timestamp] [-p position] [-U userName@domainName] [-Y n] [-L n] [-T dataType] dataName|collectionName}
- facility for annotations on data objects

Smeta {s+l}

- modifies metadata information about SRB data objects
- {-i -I metaAttrNameEqValue [[-I metaAttrNameEqValue] ...] dataName}
- {-u metadataIndex metaAttrNameEqValue dataName}
- {-d metadataIndex dataName}
- {-c -i -I metaAttrNameEqValue [[-I metaAttrNameEqValue] ...] collectionName}
- {-c -u metadataIndex metaAttrNameEqValue collectionName}

Smeta cont.

- {-c -d metadataIndex collectionName}
- {[-R] [-I metaAttrNameOrCondition [-I metaAttrNameOrCondition] ...] [-Y n] [-L n] [-T dataType] dataName|collectionName}
- {-c [-R] [-I metaAttrNameOrCondition [-I metaAttrNameOrCondition] ...] [-Y n] [-L n] [-T dataType] [collectionName]}

Smeta cont.

- Smeta provides facility for inserting, deleting, updating and accessing meta-data on data object dataName or collection collectionName
- Currently, we support 10 string attributes and two integer attributes
- 'all' permission for modify, 'read' for view

SmodColl {s+l}

- SmodColl {[-dh] -c value collName}
- modifies information about collections in collName
- -h help, -d delete, -c container_name is updated

Smkcont {s+l}

- Smkcont {[-S resourceName] [-D dataType] [-s containerSize] container}
- creates a new SRB container
- "container" may be an absolute path or a relative path (will be created in the user's container collection path -/container/userName.domainName)

Slscont {s+l}

- Slscont {[-a] [-l]} or {container}
- display metadata of SRB containers
- "Slscont" displays all containers
- "Slscont XYZ" all inContainer objects will be listed
- -l metadata in long format,-a accessible by the user rather than owned by the user

Srmcont {s+l}

- Srmcont {[-f] container}
- remove an empty existing SRB container
- -f Force the removal of all inContainer objects stored in this containe before removing the container

Sreplcont {s+l}

- Sreplcont {-S resource container}
- replicate a container copy to a specific resource
- For containers that have multiple "permanent" and "cache" copies, this is a way to put a copy of the container on a specific resource

Ssyncont {s+l}

- Ssyncont {[-d] [-p] container}
- synchronize the "permanent" copies of the container with the "cache" copy.
- when an inContainer object is created or opened for I/O, all I/O are done only to the "cache" copy
- d delete cache copy, -p to primary only

Registration and Shadow Objects Sregister {s+l}

- {[-p] [-D dataType] [-S size] [-R resourceName] RegisteringObjectPath ... TargetName}
- {-c [-p] [-D dataType] [-S size] [-R resourceName] RegisteringObjectPath srbObjectName}
- registers one or more files into SRB space

Stcat {s+l}

- Stcat {[-T ticketFile | -t ticket] [-A condition] hostName srbObj ...}
- display files read from SRB space for a ticketuser
- Toption to give a filename containing a ticket, -t option for giving a ticket directly, -A condition "<Attr> <CompOp> <Value>"

Sticket {s+l}

- Sticket { [-F fileName] [-B beginTime] [-E endTime] [-N AccessCount] { -D dataName | -C collName | -R collName } user@domain ...}
- issue tickets for SRB objects and collections
- D option for a single data object, -C option for SRB collection, -R option recursively

Stls {s+l}

- Stls {[-v] [-L number] [-Y number] { [-F fileName] | ticket } [-A condition] hostName}
- display objects and sub-collections in SRB collection for a given ticket
- -v verbose, -F fileName specifies the file in which the ticket is stored

Srmticket {s+l}

- Srmticket { [-F fileName] | ticket }
- removes a previously issued ticket. One has to own the ticket to remove it
- -F fileName specifies the file in which the ticket is stored

SgetT {switches+list}

- SgetT {[-h] [-u] [-v] [-L n] [-Y n] [-F fileName | -T ticket | -D dataName | -C collection | -U [-c] userName domainName]}
- display information about SRB tickets for a given ticket, dataName or collection
- u ticket-users perspective,-F file for the ticket, -T ticket, -D dataName, -C collection, -U userName

Stoken {s+l}

- Stoken {[-L number] [-Y number] typeName}
- Displays information about metadata type typeName
- typeName can be one of: ResourceType, DataType (default), UserType, Domain, Action, AccessConstraint

Remote Proxy Commands

- Spcommand {[-h] [-H hostAddr] command}
- proxy command operation. Request a remote SRB server to execute arbitrary commands on behalf of client on the "hostAddr" (or "srbHost" in the .MdasEnv). The command/argument string is quoted.
 - Spcommand "hello -xtz"
 - The host location defaults to the host where the client is first connected (srbHost defined in the .MdasEnv file)
- the proxy commands should be installed in the /usr/local/srb/bin/commands directory

Sappend {switches}

- appends a local or a SRB object to an existing SRB object
- { localFileName srbTarget}
 - Append a local file to an existing SRB object
- {-i srbTarget}
 - Appended file is taken from the standard input
- {-s srbObj srbTarget}
 - Append an existing srbOjb to another SRB object

Sgetappend {s+l}

- Sgetappend {[-C n] [-p] [-A condition] srbObj ... localFile}
- exports object(s) into local file system and appends to localFile
- -p prompts before operation, -C replica number, -A condition list ('&' separated) the form "<Attr> <CompOp> <Value>"

Sumeta/Sufmeta

- Sufmeta {[-f fileName] [-Q meta-data query string] }
- Option –f is used to bulk insert metadata
 - Where fileName is a metadata input file and contains the data identifier, meta-data attribute name, value, comments ...
 - Bulk Meta-data Input file format (example)
 - SETMINMETADATANUM=[GIVENPERDATA | 0 | GETFROMMCAT] //** first line **//
 - /home/collection-identifier |dataName|attributeName|value ...(other lines)
- **Option –Q is used to query the MCAT metadata**
 - Can be used to discover data based on the attributed
 - English-like and SQL query constructs supported
 - **Examples:**
 - Sufmeta –Q brightness between "1000" and "21000"
 - Sufmeta –Q color like "green"

SRB Installation

- Installation procedure written by Michael Doherty
 - SRB_Install_Notes.doc
- Perl install script for Mac OS X and Linux written by Wayne Schroeder
 - http://www.npaci.edu/DICE/SRB/tarfiles/install.pl
 - Installs PostgreSQL, MCAT, SRB server, SRB clients
 - Installation takes 18 minutes on a Mac G4

For More Information

Reagan W. Moore
Arun S. Jagatheesan
San Diego Supercomputer Center

moore@sdsc.edu arun@sdsc.edu

http://www.npaci.edu/DICE/

http://www.npaci.edu/DICE/SRB http://www.npaci.edu/DICE/SRB/matrix/

